High School – Algebra 2 Kentucky Core Academic Standards with Targets October 2011 | Grade Level/ C | Grade Level/ Course (HS): Algebra 2 Unit 1 | | | | | | | | |----------------|--|--|--|--|--|--|--|--| | Standard: | N.CN.1 Know there is a complex number i such that $i^2 = -1$, and every complex number has the form $a + bi$ with a and b real numbers. | | | | | | | | | | QualityCore C.1.a | | | | | | | | | Domain: | The Complex Number System | | | | | | | | | Cluster: | Perform arithmetic operations with complex numbers | | | | | | | | | Type:X | KnowledgeReasoningPerformance SkillProduct | | | | | | | | | Knowledge Ta | rgets | Reasoning Targ | gets | Perform | ance Skills Target | :s | Product Targets | |---|---------------------------------------|--|-------------------------|--------------------------------------|----------------------|-------------------------------------|--| | Define <i>i</i> as √-1 | or $i^2 = -1$. | | | | | | | | Define complex numbers. | | | | | | | | | | numbers in the
h a and b being | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | Grade Level/ Course (HS): Algebra 2 Unit 1 | | | | | | | |---------------------|--|--|--|--|--|--|--| | Standard with code: | N.CN.2 Use the relation i^2 = -1 and the commutative, associative, and distributive properties to add, subtract, and multiply complex numbers. QualityCore: C.1.b | | | | | | | | Domain: | The Complex Number System | | | | | | | | 2011141111 | The complex rumber system | | | | | | | | Cluster: | Perform arithmetic operations with complex numbers | | | | | | | | Type:X | KnowledgeReasoningPerformance SkillProduct | | | | | | | | Knowledge Tar | gets | Reasoning Targe | ets | | ı | Performance | Product Targets | | |---|--|--|-------------------------|--------------------------------------|--------|-------------|-------------------------------------|--| | associative, ar | end to the set of
pers over the
addition and | | | | | | | | | Use the relation $i^2 = -1$ and the commutative, associative, and distributive properties to add, subtract, and multiply complex numbers. | | | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend | | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | Grade Level/ Course (HS): Algebra 2 Unit 1 | | | | | | |-----------------|--|--|--|--|--|--| | Standard: | N.CN.7 Solve quadratic equations with real coefficients that have complex solutions. QualityCore: E.1.c | | | | | | | Domain: | The Complex Number System | | | | | | | Cluster: | Use complex numbers in polynomial identities and equations | | | | | | | Type:X | KnowledgeReasoningPerformance SkillProduct | | | | | | | Knowledge Targe | ets | Reasoning Targe | ets | | Performance | e Skills Targets | Product Targets | |---|---|--|-------------------------|--------------------------------------|-----------------|---|--| | Solve quadratic ereal coefficients solutions. | equations with
that have complex | | | | | | | | Note from Apper
polynomials with | ndix A: Limit to
real coefficients. | | | | | | | | Make sense of problems and persevere in solving them. | Reason
abstractly and
quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | nd to
ision. | Look for and
make use of
structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ | Course (HS): Algebra 2 Unit 1 | |---------------------|--| | Standard with code: | N.CN.8 (+) Extend polynomial identities to the complex numbers. For example, rewrite $x^2 + 4$ as $(x + 2i)(x - 2i)$. | | | QualityCore: | | Domain: | The Complex Number System | | Cluster: | Use complex numbers in polynomial identities and equations | | Туре: | Knowledge X Reasoning Performance Skill Product | | Knowledge Targ | ets | Reasoning Targe | Reasoning Targets | | | Performance | e Skills Targets | Product Targets | |--|---|--|-------------------------|--------------------------------------|--|-------------------|--|--| | • | ween two pressions, that is s of the variables, | numbers. | | the complex
polynomials with | | | | | | Give examples identities. | of polynomial | | | | | | | | | Note from Appendix A: Limit to polynomials with real coefficients. | | | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | | end to
cision. | Look for and make
use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ | Course (HS): Algebra 2 Unit 1 | |---------------------|---| | Standard with code: | N.CN.9 (+) Know the Fundamental Theorem of Algebra; show that it is true for quadratic polynomials. | | | QualityCore: | | Domain: | The Complex Number System | | Cluster: | Use complex numbers in polynomial identities and equations | | Туре: | Knowledge X Reasoning Performance Skill Product | | Knowledge Tar | gets | Reasoning Targ | Reasoning Targets | | | Performand | ce Skills | Product Targets | |---|---|--|---|--------------------------------------|--|------------|-------------------------------------|--| | State, in written or verbal form, the Fundamental Theorem of Algebra. Note from Appendix A: Limit to polynomials with real coefficients. | | for second degree | Verify that the Fundamental Theorem of Algebra is true for second degree quadratic polynomials. Note from Appendix A: Limit to polynomials with real coefficients. | | | Targets | | | | Make sense of problems and persevere in solving them. | Reason
abstractly and
quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | | | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ | Grade Level/ Course (HS): Algebra 2 Unit 1 | | | | | | | | |------------------------|---|--|--|--|--|--|--|--| | Standard
with code: | A.SSE.1a Interpret expressions that represent a quantity in terms of its context.*(*Modeling standard) a. Interpret parts of an expression, such as terms, factors, and coefficients. QualityCore: A.SSE.1a and A.SSE.1b undergird many standards within the assessed QC conceptual areas, including, but not limited to: F.1.a, F.1.b, G.1.c | | | | | | | | | Domain: | Seeing Structure in Expressions | | | | | | | | | Cluster: | Interpret the structure of expressions | | | | | | | | | Туре: | Knowledge X Reasoning Performance Skill Product | | | | | | | | | Knowledge Tai | Knowledge Targets Reasoning Targets | | | | Performance | Skills Targets | Product Targets | |---|---------------------------------------
--|-------------------------|--------------------------------------|----------------------|-------------------------------------|--| | such as terms, face coefficients. Note from Appe | tity, define and of an expression, | For expressions that represent a contextual quantity, interpret parts of an expression, such as terms, factors, and coefficients in terms of the context. Note from Appendix A: extend to polynomial & rational expressions | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ | Course (HS): Algebra 2 Unit 1 | |---------------------|---| | Standard with code: | A.SSE.1b Interpret expressions that represent a quantity in terms of its context.*(Modeling standard) b. Interpret complicated expressions by viewing one or more of their parts as a single entity. For example, interpret $P(1+r)^n$ as the product of P and a factor not depending on P . QualityCore: A.SSE.1a and A.SSE.1b undergird many standards within the assessed QC conceptual areas, including, but not limited to: F.1.a, F.1.b, G.1.c | | Domain: | Seeing Structure in Expressions | | Cluster: | Interpret the structure of expressions | | Туре: | Knowledge X Reasoning Performance Skill Product | | Knowledge Tar | gets | Reasoning Targ | gets | | Performance | Skills Targets | Product Targets | |--|---|--|-------------------------|--------------------------------------|----------------------|-------------------------------------|--| | this standard A.SSE.1a: For exrepresent a cont define and recog | extual quantity, gnize parts of an as terms, factors, | For expressions that represent a contextual quantity, interpret complicated expressions, in terms of the context, by viewing one or more of their parts as a single entity. Note from Appendix A: extend to polynomial and rational expressions | | | | | | | Note from Appendix A: extend to polynomial and rational expressions | | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ | Course (HS): Algebra 2 Unit 1 | |------------------------|--| | Standard
with code: | A.SSE.2 Use the structure of an expression to identify ways to rewrite it. For example, see $x^4 - y^4$ as $(x^2)^2 - (y^2)^2$, thus recognizing it as a difference of squares that can be factored as $(x^2 - y^2)(x^2 + y^2)$. QualityCore: A.SSE.2 undergirds many standards within the assessed QC conceptual areas, including but not limited to: C.1.b, C.1.c, F.1.a, F.1.b, G.1.c, G.1.e | | Domain: | Seeing Structure in Expressions | | Cluster: | Interpret the structure of expressions. | | Туре: | KnowledgeX_ReasoningPerformance SkillProduct | | Knowledge Tar | gets | | Reason | ning Targets | | Performance | Skills Targets | Product Targets | |---|---------------------------------------|---|---|-------------------------------------|--------------------------------------|----------------------|-------------------------------------|--| | 1 | rewrite expressi | | | e structure of an | • | | | | | such as differen | nce of squares, fac | ctoring | identif | y ways to rewrite | e it. | | | | | Identify various structures of expressions (e.g. an exponential monomial multiplied by a scalar of the same base, difference of | | | Classify expressions by structure and develop strategies to assist in classification (e.g. use of conjugates in rewriting rational expressions, usefulness of Pythagorean triples, etc.). | | | s | | | | Note from Appendix A: Extend to polynomial and rational expressions. | | | | rom Appendix A:
mial and rationa | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct arguments critique th reasoning others. | s and
e | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ | Course (HS): Algel | ora 2 Unit 1 | | | | | | | | |--|--|--|----------------------------|------------------------|--|--|--|--|--| | Standard with code: | A.SSE.4 Derive the formula for the sum of a finite geometric series (when the common ratio is not 1), and use the formula to solve problems. For example, calculate mortgage payments.*(Modeling standard) QualityCore: F.1.a, H.2.c, H.2.d, H.2.e (KCASM does not address finding the sum of an arithmetic series, exploration and derivation of the sum of an arithmetic series could occur in connection to a variety of standards, including an application of SMP 8) | | | | | | | | | | Domain: | Seeing Structure in Expressions | | | | | | | | | | Cluster: | Write expressions in equivalent forms to solve problems | | | | | | | | | | Туре: | Knowledge | XReasoningPerformance Skill | Product | | | | | | | | Knowledge Ta | rgets | Reasoning Targets | Performance Skills Targets | Product Targets | | | | | | | sequence giventerms. Define a geom series with a content between successive series. | | Derive a formula (i.e. equivalent to the formula $S = a \frac{(1-r^n)}{(1-r)}$) for the sum of a finite geometric series (when the common ratio is not 1). Note from Appendix A: Consider extending A.SSE.4 to infinite geometric series in curricular implementations of this course description. | | | | | | | | | Make sense of problems and persevere in | Reason abstractly and quantitatively. | Construct viable arguments and critique the | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated | |---|---------------------------------------|---|-------------------------|--------------------------------------|----------------------|-------------------------------------|---| | solving them. | | reasoning of others. | | | | | reasoning. | | Grade Lev | el/ Course (HS): Algebra 2 Unit 1 | | | | | | | |---------------------------|--|--|--|--|--|--|--| | Standard
with
code: | A.APR.1 Understand that polynomials form a system analogous to the integers, namely, they are closed under the operations of addition, subtraction, and multiplication; add, subtract, and multiply polynomials. | | | | | | | | | QualityCore: F.1.a, F,1,b | | | | | | | | Domain: | Arithmetic with Polynomial and Rational Expressions | | | | | | | |
Cluster: | Perform arithmetic operations on polynomials | | | | | | | | Туре: | XKnowledgeReasoningPerformance SkillProduct | | | | | | | | Knowledge | Targets | | Reasoning Targe | ets | Perfo | rmance Skills Tar | gets Pro | duct Targets | |---|--|--|-------------------------|-----|----------------------------|----------------------|-------------------------------------|--| | product of two
polynomial, wh
are closed unde | e sum, difference
polynomials will a
ich means that po
er the operations
d multiplication. | always be a olynomials | | | | | | | | Define "closure | ". | | | | | | | | | 1 ' ' ' | c operations of a
d multiplication to | · · | | | | | | | | 1 | endix A: Algebra 2
the quadratic pol
a I. | | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | - | propriate
trategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level | Course (HS): Algeb | ora 2 Unit 1 | | | | | | | |---------------------|--------------------|--|--|--|-----------------|--|--|--| | Standard with code: | | | er Theorem: For a polynon of only if $(x - a)$ is a factor a | nial $p(x)$ and a number a , the of $p(x)$. | remainder on | | | | | | QualityCore: F.1 | .a, F.1.b, F.2.a, F.2.b, F. | 2.c | | | | | | | Domain: | Arithmetic with | Arithmetic with polynomials and rational expressions | | | | | | | | Cluster: | Understand the | relationship between a | zeros and factors of polyno | mials | | | | | | Туре: | Knowledge _ | XReasoning _ | Performance Skill | Product | | | | | | Knowledge 1 | Fargets | Reasoning Targets | | Performance Skills Targets | Product Targets | | | | | Knowledge Tar | gets | Reasoning Targ | gets | | Performand
Targets | ce Skills | Product Targets | |---|---------------------------------------|--|-------------------------------------|---|-----------------------|--|--| | Define the rem
for polynomial
divide polynom | | by (x – a) to fin | d p(a) then apply onclude that p(x) | umber a, divide p
the remainder
is divisible by x – | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | nd to
cision. | Look for and make
use of structure. | Look for and express regularity in repeated reasoning. | | Standard with code: | A.APR.3 Identify zeros of polynomials when suitable factorizations are available, and use the zeros to construct a rough graph of the function defined by the polynomial. | |---------------------|---| | | QualityCore: F.1.b, F.2.a, F.2.b, F.2.c, F.2.d | | Domain: | Arithmetic with Polynomial and Rational Expressions | | Cluster: | Understand the relationship between zeros and factors of polynomials | | Knowledge Targe | ets | Reasoning Targe | ets | | Performanc | e Skills Targets | Product Targets | |--|---|--|-------------------------|--------------------------------------|----------------------|-------------------------------------|--| | | actorizations are polynomials usireds. | | | | | | | | using the polynomerical testing the dom f(x) greater than Use the x-interconstant to the second seco | art for a polynom omial's x-interceptain intervals for warrand less than zestepts of a polynoresign chart to co | ots and
which
ro. | | | | | | | a rough graph o | · · | iistruct | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | Grade Level/ Course (HS): Algebra 2 Unit 1 | | | | | | | |---------------------|--|--|--|--|--|--|--| | Standard with code: | A.APR.4 Prove polynomial identities and use them to describe numerical relationships. For example, the polynomial identity $(x^2 + y^2)^2 = (x^2 - y^2)^2 + (2xy)^2$ can be used to generate Pythagorean triples. QualityCore: F.1.a (A component of this KCASM can be addressed through F.1.a, although the "proof" component is not addressed by any QC objectives.) | | | | | | | | Domain: | Arithmetic with Polynomial and Rational Expressions | | | | | | | | Cluster: | Use polynomial identities to solve problems | | | | | | | | Туре: | KnowledgeXReasoningPerformance SkillProduct | | | | | | | | Knowledge Targ | ets | Reasoning Targets | | | | Performance | e Skills Targets | Product Targets | |---|---------------------------------------|--|-------------------------|--------------------------------------|---|-----------------|-------------------------------------|--| | Explain that an identity shows a relationship between two quantities, or expressions, that is true for all values of the variables, over a specified set. Prove polynomial identities. Use polynomial identities to describe numerical relationships. | | | | | J | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | | nd to
ision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ | Course (HS): Algebra 2 Unit 1 | | | | | | | | |---------------------|--|--|--|--|--|--|--|--| | Standard with code: | A.APR.5 (+) Know and apply the Binomial Theorem for the expansion of $(x + y)^n$ in powers of x and y for a positive integer n ,
where x and y are any numbers, with coefficients determined for example by Pascal's Triangle. | | | | | | | | | | QualityCore: F.1.a | | | | | | | | | Domain: | Arithmetic with Polynomials and Rational Expressions | | | | | | | | | Cluster: | Use polynomial identities to solve problems | | | | | | | | | Type:X_ | KnowledgeReasoningPerformance SkillProduct | | | | | | | | | Knowledge Tar | nowledge Targets Reasoning Targets | | | | Performance Sk | cills Targets | Product Targets | |---------------------------|---|----------------------------|---|---------------------|----------------|-------------------|--------------------------------| | | mial Theorem an | | e connection be | | | | | | compute comb | inations. | | Pascal's Triangle and the determination of the coefficients in the expansion of | | | | | | ''' | mial theorem to | (x+y) ⁿ , wh | $(x+y)^n$, when <i>n</i> is a positive integer and <i>x</i> | | | | | | | when <i>n</i> is a positi [.]
nd <i>y</i> are any num | • | any number. | | | | | | rather than exp | • | ber, | | | | | | | multiplying. | Make sense of | Reason abstractly | Construct viable | Model with | Use appropriate | Attend to | Look for and make | Look for and | | problems and persevere in | and quantitatively. | arguments and critique the | mathematics. | tools strategically | precision. | use of structure. | express regularity in repeated | | solving them. | | reasoning of others. | | | | | reasoning. | | Grade Level/ | Course (HS): Algebra 2 Unit 1 | | | | | | | |---------------------|--|--|--|--|--|--|--| | Standard with code: | A.APR.6 Rewrite simple rational expressions in different forms; write $a(x)/b(x)$ in the form $q(x) + r(x)/b(x)$, where $a(x)$, $b(x)$, $q(x)$, and $r(x)$ are polynomials with the degree of $r(x)$ less than the degree of $b(x)$, using inspection, long division, or, for the more complicated examples, a computer algebra system. QualityCore: F.1.b, G.1.e | | | | | | | | Domain: | Arithmetic with Polynomials and Rational Expressions | | | | | | | | Cluster: | Rewrite rational expressions | | | | | | | | Type:X | KnowledgeReasoningPerformance SkillProduct | | | | | | | | | | | | | | ning
ts | ormance
s Targets | Product Targets | |---|---|--|-------------------------|---------------------------|--|----------------------|---|--| | Use inspection to rewrite simple rational expressions in different forms; write $a(x)/b(x)$ in the form $q(x) + r(x)/b(x)$, where $a(x)$, $b(x)$, $q(x)$, and $r(x)$ are polynomials with the degree of $r(x)$ less than the degree of $b(x)$. | | | | | | | | | | Use long division to rewrite simple rational expressions in different forms; write $a(x)/b(x)$ in the form $q(x) + r(x)/b(x)$, where $a(x)$, $b(x)$, $q(x)$, and $r(x)$ are polynomials with the degree of $r(x)$ less than the degree of $b(x)$. | | | | | | | | | | Use a computer algebra system to rewrite complicated rational expressions in different forms; write $a(x)/b(x)$ in the form $q(x) + r(x)/b(x)$, where $a(x)$, $b(x)$, $q(x)$, and $r(x)$ are polynomials with the degree of $r(x)$ less than the degree of $b(x)$. | | | | | | | | | | Make sense of problems and persevere in solving them. | Reason
abstractly and
quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use approtools strategica | | Attend to precision. | Look for and
make use of
structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ | Course (HS): Algebra 2 Unit 1 | |---------------------|---| | Standard with code: | A.APR.7 (+) Understand that rational expressions form a system analogous to the rational numbers, closed under addition, subtraction, multiplication, and division by a nonzero rational expression; add, subtract, multiply, and divide rational expressions. QualityCore: G.1.a, G.1.e | | Domain: | Arithmetic with Polynomials and Rational Expressions | | Cluster: | Rewrite rational expressions | | Туре: | Knowledge X Reasoning Performance Skill Product | | Knowledge Tar | gets | Reasoning Targ | gets | | Performance | Skills Targets | Product Targets | |---|---------------------------------------|--|--|--------------------------------------|----------------------|--|--| | Add, subtract, i
divide rational | | under addition | logous to the rational numbers, closed cion, subtraction, multiplication, and a nonzero rational expression. | | d l | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and make
use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ | Grade Level/ Course (HS): Algebra 2 Unit 1 | | | | | | | |---------------------|--|--|--|--|--|--|--| | Standard with code: | A.REI.2 Solve simple rational and radical equations in one variable, and give examples showing how extraneous solutions may arise. QualityCore: G.1.a, G.1.b, G.1.c, G.1.d, G.1.e, G.1.f, G.1.g | | | | | | | | Domain: | Reasoning with Equations and Inequalities | | | | | | | | Cluster: | Understand solving equations as a process of reasoning and explain the reasoning | | | | | | | | Туре: | Knowledge X Reasoning Performance Skill Product | | | | | | | | Knowledge Ta | rgets | Reasoning Targ | gets | | | Performand
Targets | ce Skills | Product Targets | |---|--|---|-------------------------|--------------------------------------|--|-----------------------|-------------------------------------|--| | Determine the domain of a rational function. | | Give examples showing how extraneous solutions may arise when solving rational and radical equations. | | | | | | | | Determine the domain of a radical function. | | | | | | | | | | Solve radical equivariable. | Solve radical equations in one variable. | | | | | | | | | Solve rational ed variable. | quations in one | | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | | end to
cision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Standard: | A.REI.11 Explain why the x-coordinates of the points where the graphs of the equations $y = f(x)$ and $y = g(x)$ intersect are the solutions of the equation $f(x) = g(x)$; find the solutions approximately, e.g., using technology to graph the functions, make tables of values, or find successive approximations. Include cases where $f(x)$ and/or $g(x)$ are linear, polynomial, rational, absolute value, exponential, and logarithmic functions.*(*Modeling standard) QualityCore: E.1.d, F.2.a, F.2.b, F.2.d, (This KCASM connects to QC F.2.a, b, and d objectives if function $f(x)$ or $g(x)$ are defined as the zero polynomial) G.1.f, (A.REI.11 is an underpinning standard for QC D.2.a and E.2.c.) | | | | | | |-----------|--|--|--|--|--|--| | Domain: | Reasoning with Equations and Inequalities | | | | | | | Cluster: | Represent and
solve equations and inequalities graphically | | | | | | | Knowledge Ta | rgets | Reasoning Targ | gets | | | Performa
Targets | nce Skills | Product Targets | |---|---|---|-------------------------|--------------------------------------|----------------------|---------------------|-------------------------------------|--| | polynomial, ra | use function
oresent linear,
tional, absolute
ntial, and radical | the graph of the equations $y=f(x)$ and $y=g(x)$ intersect are the solutions of the equations $f(x)=g(x)$. | | | rsect
egy to
d | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend
precision | | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ | Grade Level/ Course (HS): Algebra 2 Unit1 | | | | | | | |---------------------|---|--|--|--|--|--|--| | Standard with code: | F.IF.7c Graph functions expressed symbolically and show key features of the graph, by hand in simple cases and using technology for more complicated cases.*(Modeling standard) c. Graph polynomial functions, identifying zeros when suitable factorizations are available, and showing end behavior. QualityCore: F.2.c, F.2.d | | | | | | | | Domain: | Interpreting Functions | | | | | | | | Cluster: | Analyze functions using different representations | | | | | | | | Туре: | KnowledgeXReasoningPerformance SkillProduct | | | | | | | | Knowledge Targ | ets | | Reasoning Targets | | Performance Skills Targets Product Targ | | | | |--|---------------------------------------|--|--|---|---|-------------------------------------|--|--| | Graph polynomial functions, by hand in simple cases or using technology for more complicated cases, and show/label maxima and minima of the graph, identify zeros when suitable factorizations are available, and show end behavior. Notes from Appendix A: Relate F.IF.7c to the relationship between zeros of quadratic functions and their factored forms. | | | Determine the differ simple and complic functions, and know technology is approximately approximatel | ated polynomial when the use of spriate. Inship between functions and ms to the gen polynomial | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | | Grade Level/ Co | Grade Level/ Course (HS): Algebra 2 Unit 2 | | | | | | | | |---------------------|--|--|--|--|--|--|--|--| | Standard with code: | F.TF.1 Understand radian measure of an angle as the length of the arc on the unit circle subtended by the angle. | | | | | | | | | | QualityCore: G.3.b, G.3.c, G.3.g (While this standard does not make an explicit connection to degree | | | | | | | | | | measurement, there is a progression from KCASM G.C.5 towards F.TF.5 that this connection would strengthen, | | | | | | | | | | and then clearly connect to G.3.c). | | | | | | | | | Domain: | Trigonometric Functions | | | | | | | | | Cluster: | Extend the domain of trigonometric functions using the unit circle. | | | | | | | | | Туре: <u>X</u> | KnowledgeReasoningPerformance SkillProduct | | | | | | | | | Knowledge Targets | | | | Reasoning | Targets | Performance Skil | ls Targets | Product Targets | |---|---------------------------------------|--|--|---------------------|--------------------------------------|----------------------|-------------------------------------|--| | Define a radian measure of an angle as the length of the arc on the unit circle subtended by the angle. | | | | | | | | | | Define termina
unit circle. | l and initial side o | f an angle on the | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | | el with
ematics. | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ | Course (HS): Algebra 2 Unit 2 | | | | | | | | |---------------------|--|--|--|--|--|--|--|--| | Standard with code: | real numbers, interpreted as radian measures of angles traversed counterclockwise around the unit circle. QualityCore: G.3.b, G.3.c, G.3.g (While this standard does not make an explicit connection to degree measurement, | | | | | | | | | Domain: | is a progression from KCASM G.C.5 towards F.TF.5 that this connection would strengthen, and then clearly connect to G.3.c). Trigonometric Functions | | | | | | | | | Cluster: | Extend the domain of trigonometric functions using the unit circle. | | | | | | | | | Type: X | KnowledgeReasoningPerformance SkillProduct | | | | | | | | | Knowledge Targ | gets | Reasoning Targe | ets | | | Performance | e Skills Targets | Product Targets | |---|--|--|-------------------------|--------------------------------------|-------|-------------|-------------------------------------|--| | counterclockwis
of an angle alon
terminal coordii
circle of that an
associated real | ian measures of it circle in the e enable the gonometric | | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Atten | | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ | Course (HS): Algebra 2 Unit 2 | | | | | | | |---------------------
--|--|--|--|--|--|--| | Standard with code: | F.TF.5 Choose trigonometric functions to model periodic phenomena with specified amplitude, frequency, and midline.*(*Modeling standard) | | | | | | | | | QualityCore: G.3.c, G.3.d, G.3.g | | | | | | | | Domain: | Trigonometric Functions | | | | | | | | Cluster: | Model periodic phenomena with trigonometric functions | | | | | | | | Туре: | KnowledgeXReasoningPerformance SkillProduct | | | | | | | | Knowledge Ta | rgets | Reasoning Targ | gets | | | Performand
Targets | ce Skills | Product Targets | |---|---------------------------------------|---|---|--------------------------------------|----|---------------------------------------|-----------|--| | Define and recognize the amplitude, frequency, and midline parameters in a symbolic trigonometric | | Interpret the parameters of a trigonometric function (amplitude, frequency, and midline) in the context of real-world situations. | | | | | | | | function. | | 1 - | al-world or matho
hibits characteris | ematical
stics of periodicity | /. | | | | | | | Choose trigonometric functions to model periodic phenomena for which the amplitude, frequency, and midline are already specified. | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | | tend to Look for and r use of structu | | Look for and express regularity in repeated reasoning. | | Grade Level/ Course (HS): Algebra 2 Unit 2 | | | | | | | | |--|--|--|--|--|--|--|--| | Standard with code: | F.TF.8 Prove the Pythagorean identity $\sin^2(\theta) + \cos^2(\theta) = 1$ and use it to find $\sin(\theta)$, $\cos(\theta)$, or $\tan(\theta)$, $\sin(\theta)$, given $\sin(\theta)$, $\cos(\theta)$, or $\tan(\theta)$, and the quadrant of the angle. | | | | | | | | | QualityCore: | | | | | | | | Domain: | Trigonometric Functions | | | | | | | | Cluster: | Prove and apply trigonometric identities | | | | | | | | Туре: | Knowledge X Reasoning Performance Skill Product | | | | | | | | Knowledge Targets Reasoning Targets | | | | | | Performand
Targets | ce Skills | Product Targets | |--|---------------------------------------|--|--|--|----|-------------------------------------|--|-----------------| | Define trigonometric ratios as related to the unit circle. | | Prove the Pythagorean identity $\sin^2(\theta) + \cos^2(\theta) = 1$
Use the Pythagorean identity, $\sin^2(\theta) + \cos^2(\theta) = 1$, to find sin (θ), cos (θ), or tan (θ), given sin (θ), cos (θ), or tan (θ), and the quadrant of the angle. | | | 1, | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. Use appropriate tools strategically. Attend to precision | | | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | | Grade Level/ | Course (HS): Algebra 2 Unit 3 | |---------------------|---| | Standard with code: | A.CED.1 Create equations and inequalities in one variable and use them to solve problems. <i>Include equations arising from linear and quadratic functions, and simple rational and exponential functions.</i> QualityCore: E.1.a, G.3.g, H.2.d, H.2.e ((e.g. for $\frac{h(i)=i-2}{4}$). $\sum_{j=1}^{4} h(j) = (2-2) + (3-2) + (4-2)$ | | Domain: | Creating Equations*(*Modeling Domain) | | Cluster: | Create equations that describe numbers or relationships | | Туре: | KnowledgeX_ReasoningPerformance SkillProduct | | Knowledge Tar | gets | Reasoning | Targets | | Performance | Performance Skills Targets | | | | | |--|---|--|--|--------------------------------------|----------------------|--|--|--|--|--| | inequalities, incluations in the quantities in example, how the changing or grow each other); experientials in example, it is a changing or grow each other); experientionships using the changing or grow each other); experientionships using the changing of the changing or grow each other); experientials in the changing or grow each other); experientials in the changing of chan | tionships between the problem (for e quantities are ving with respect to ress these ng mathematical eate an appropriate | Create equato model re
Compare ar solved by di | Create equations and inequalities in one variable and use them to solve problems. Create equations and inequalities in one variable to model real-world situations. Compare and contrast problems that can be solved by different types of equations. Note from Appendix A: Use all available types of functions to create such equations, including root functions, but constrain to simple cases. | | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and make
use of structure. | e Look for and express regularity in repeated reasoning. | | | | | Grade Level | Course (HS): Algebra 2 Unit 3 | |-------------|---| | Standard: | A.CED.2 Create equations in two or more variables to represent relationships between quantities, graph equations on a coordinate axes with labels and scales. QualityCore: E.1.a, G.3.g, H.2.d, H.2.e (e.g.
for | | Domain: | Create Equations*(*Modeling Domain) | | Cluster: | Create equations that describe numbers or relationships | | Туре: | KnowledgeX_ReasoningPerformance SkillProduct | | Knowledge Targ | ets | | | Reasoning | Targets | Performance
Skills Targets | | Product
Targets | | |---|---------------------------------------|--|----------------|---|--|---|--------------|--|--| | Identify the quantities in a mathematical problem or real-world situation that should be represented by distinct variables and describe what quantities the variables represent. Graph one or more created equation on a coordinate axes with appropriate labels and scales. Note from Appendix A: (While functions used in A.CED.2will often be linear, exponential, or quadratic the types of problems should draw from more complex situations than those addressed in Algebra I. For example, finding the equation of a line through a given point perpendicular to another line allows one to find the distance from a point to a line.) | | | | variables t
quantities
Justify whi
problem o
and indep
operations
Determine
scale of a g | east two equations or epresent relation ch quantities in a rereal-world situation and the control of contro | nships between mathematical on are dependent ther and which elationships. for the labels and e relationship | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model
mathe | with
matics. | Use appropriate tools strategically. | Look for and make use of structure. | exp
in re | k for and
ress regularity
epeated
soning. | | | Grade Level/ Co | ourse (HS): Algebra 2 Unit 3 | |---------------------|--| | Standard with code: | A.CED.3 Represent constraints by equations or inequalities, and by systems of equations and/or inequalities, and interpret solutions as viable or nonviable options in a modeling context. For example, represent inequalities describing nutritional and cost constraints on combinations of different foods. QualityCore: D.1.b, D.1.c, D.2.a, E.1.d, E.2.c, G.3.g | | Domain: | Creating Equations* (*Modeling Domain) | | Cluster: | Create equations that describe numbers or relationships | | Туре:К | nowledgeX_ReasoningPerformance SkillProduct | | Knowledge Targ | ets | Reasoning Targe | ets | | | Performance | e Skills Targets | Product Targets | |--|---------------------------------------|---|---|--|----------------|-------------|-------------------------------------|--| | Recognize when context involves | _ | Interpret solutio modeling contex | | viable options in a | | | | | | Note from Apper
functions used w
exponential, or o | vill often be linear, | | • | be represented by equations and/ or | | | | | | types of problem from more comp | | 1 | raints by equations
Juations and/or ine | s or inequalities, ar
equalities. | nd | | | | | | another line
d the distance | be linear, expone
problems should
than those addre
the equation of a | ential, or quadration
I draw from more of
essed in Algebra I.
I a line through a given
I another line allow | complex situations
For example, findir
ven point | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Atter
preci | | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ | Course (HS): Algebra 2 Unit 3 | |--------------|---| | Standard: | A.CED.4 Rearrange formulas to highlight a quantity of interest, using the same reasoning as in solving equations. For example, rearrange Ohm's law V = IR to highlight resistance R. QualityCore: This KCASM standard undergirds many standards within the assessed QC conceptual areas, including, but not limited to: F.1.a, G.1.a, G.1.g | | Domain: | Creating Equations*(*Modeling Domain) | | Cluster: | Create equations that describe numbers and relationships | | Туре: | KnowledgeX ReasoningPerformance SkillProduct | | Knowledge Tar | gets | Reasoning Targe | ts | | formance
Is Targets | Product Targets | | |--|---
---|---|--|--|-------------------------------------|--| | Define a "quant to mean any nualgebraic quant $2\left(\frac{a}{b}\right)=d$, in who quantity of interest that d must be $\frac{\pi r^2 h}{3}=V_{cons}$ and $\pi r^2 h=V_{cylinds}$ $V_{cylinds}r=3*V_{cylinds}$ | imerical or
ity (e.g.
nich 2 is the
rest showing
even;
d | Rearrange formulathe same reasoning re-written as (π, π) resemble bh. The $a^n b^0 + a^{(n-1)}b^1 +$ Note from Apper linear, exponenting draw from more Algebra I. For example a given point per the distance from given for A.CED.4 not to the current reasoning the same reasoning to the current reasoning to the same | ing as in solving e
)r which makes the quantity of internation of internation al, or quadratic the complex situation ample, finding the pendicular to an applies to earlies applies to earlies | equations. (e.g. π he form of this extends used will or he types of problems than those additional equation of a limit of the rine allows on the type that the extends of | a^2 can be appression $a(a+b)^n = a$ ften be the ems should dressed in the through one to find example | _ | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/C | | Algebra 2 Uni | t 3 | | | | | | |-------------------|---|------------------|---|------------------------|----------------|---------------------|-------------------|--------------------| | Standard | F.IF.4 | | | | | | | | | with Code: | For a function that models a relationship between two quantities, interpret key features of graphs and tables in terms of the | | | | | | | | | | • | | | y features given a ver | • | | | | | | - | | - | increasing, decreasin | | or negative; relati | ve maximums and | l minimums; | | | • | - | • | v. *(Modeling standar | d) | | | | | | | e: G.3.e, G.3.f, | G.3.g | | | | | | | Domain: | Interpretir | ng Functions | | | | | | | | Cluster: | • | | • | ns in terms of the co | ntext. | | | | | Type:K | nowledge | <u>X</u> Reasor | ningPerf | ormance Skill | _Product | | | | | Knowledge Ta | rgets | | Reasoning Targ | | Performand | ce Skill Targets | Product Targets | | | Define and rec | ognize the k | ey features | Interpret key fe | atures of graphs and | | | | | | in tables and g | raphs of line | ar, | tables of function | ons in the terms of | | | | | | exponential, a | nd quadratic | functions: | the contextual o | quantities the | | | | | | intercepts; inte | ervals where | the function | function represe | ents. | | | | | | is increasing, d | ecreasing, p | ositive, or | | | | | | | | negative, relat | ive maximun | ns and | | howing key features | | | | | | minimums, syr | nmetries, en | d behavior | of a function that | | | | | | | and periodicity | ' . | | • | ween two quantities | | | | | | Idantification to | f f t i - | | _ | bal description of | | | | | | Identify the typ | | n, given its | the relationship | | | | | | | table or graph. | | | Notes from App | endix A: Emphasize | | | | | | Notes from Ap | nendix A: Fn | nnhasize the | | a model function | | | | | | selection of a r | • | • | based on behav | | | | | | | behavior of da | | | context. | ior or data aria | | | | | | zenavioi oi aa | ta ana conte | , | Context | | | | | | | | | | | | | | | | | Make sense of | Reason abs | stractly and | Construct viable | Model with | Use | Attend to | Look for and make | Look for and | | problems and | quantitativ | ely. | arguments and | mathematics. | appropriate | precision. | use of structure. | express regularity | | persevere in | | | critique the | | tools | | | in repeated | | solving them. | | | reasoning of others. | | strategically. | | | reasoning. | | | Course (HS): Algebra 2 Unit 3 | | | | | | | | | |------------|--|--|--|--|--|--|--|--|--| | Standard | F.IF.5 Relate the domain of a function to its graph and, where applicable, to the quantitative relationship | | | | | | | | | | with code: | describes. For example, if the function h(n) gives the number of person-hours it takes to assemble n engines in a | | | | | | | | | | | factory, then the positive integers would be an appropriate domain for the function.*(*Modeling standard) | | | | | | | | | | | QualityCore: C.1.d, E.2.a, F.2.d, G.3.e (these QC standards concern the determination of range, although F.IF.5 does not | | | | | | | | | | | explicitly do so; range can be addressed by F.IF.4 or F.IF.5) | | | | | | | | | | Domain: | Interpreting Functions | | | | | | | | | | Cluster: | Interpret functions that arise in applications in terms of a context | | | | | | | | | | Туре: | Knowledge X Reasoning Performance Skill Product | | | | | | | | | | Knowledge Targ | ets | | Reasoning Targets | } | 1 | Performance | e Skills Targets | Product Targets | |--|--
--|--|--------------------------------------|--------|-------------|-------------------------------------|--| | Given the graph or a verbal/written description of a function, identify and describe the domain of the function. | | | Relate the domain of the function to its graph and, where applicable, to the quantitative relationship it describes. | | | | | | | Identify an appropriate domain based on the unit, quantity, and type of function it describes. | | | Explain why a dom a given situation. | aain is appropriate | for | | | | | | endix A: Emphasize
ion based on behav | | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend | | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/Cours | se (HS): Algebra 2 | 2 Unit 3 | | | | | | |---|---------------------------------------|--|-------------------------|--------------------------------------|----------------------|-------------------------------------|--| | Standard with | F.IF.6 Calculate | and interpret the | average rate of cl | nange of a function | (presented symb | olically or as a tak | ole) over a | | Code: | specified interv | val. Estimate the i | rate of change from | n a graph.*(Model | ing standard) | | | | | QualityCore: (I | nterpreting function | ons throughout Qo | C Algebra 2 course. |) | | | | Domain: | Interpreting Fu | | | | | | | | Cluster: | Interpret funct | ions that arise in a | applications in terr | ns of a context | | | | | Type:Know | ledge <u>X</u> Re | asoningPo | erformance Skill | Product | | | | | Knowledge Targets | s | Reasoning Targe | ts | Performance Skil | l Targets | Product Targets | | | Recognize slope as | an average rate | Interpret the ave | rage rate of | | | | | | of change. | | change of a funct | tion (presented | | | | | | Calculate the avera
change of a function
symbolically or as a | on (presented | symbolically or as
specified interval | • | | | | | | specified interval. Estimate the rate of graph. | of change from a | | | | | | | | Note from the Appendix A:
Emphasize the selection of a
model function based on behavior
of data and context. | | | | | | | | | | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Standard with code: Domain: | using technology
b. Graph square
functions.
QualityCore: E.2 | F.IF.7b Graph functions expressed symbolically and show key features of the graph, by hand in simple cases and using technology for more complicated cases.*(Modeling standard) b. Graph square root, cube root, and piecewise-defined functions, including step functions and absolute value functions. QualityCore: E.2.b, F.2.b Interpreting Functions | | | | | | | | |--|---|--|--|--|--|--|-------------------------|-------------------------------------|--| | Cluster: | Analyze function | | rent | representations | | | | | | | Туре: | Knowledge | XReaso | oning | gPerfo | ormance Skill | Prod | uct | | | | Knowledge Ta | rgets | | Reasoning Targets | | | | formance
Ils Targets | Product Targets | | | Graph square root, cube root, and piecewise-defined functions, including step functions and absolute value functions, by hand in simple cases or using technology for more complicated cases, and show/label key features of the graph. Note from the Appendix A: Focus on applications and how key features relate to characteristics of a situation, making selection of a particular type of function model appropriate. | | nctions and
n simple
complicated
of the
n
elate to
g selection | com
roo
step
kno
Con
abs
fund
Sele
con | alyze the difference of plicated linear, quantity, and piecewise-dofunctions and above when the use of a pare and contrast olute value, step a ctions with linear, ect the appropriate sideration the key model a real-world | uadratic, square ro efined functions, in solute value functions feechnology is appoint the domain and round piece-wise defiquadratic, and expection, features, domain, | ot, cube including ons and ropriate. ange of ned onential. taking into | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | e | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ Cou | rse (HS): Algebra 2 Unit 3 | | | | | | | | |---------------------|--|--|--|--|--|--|--|--| | Standard with code: | F.IF.7e Graph functions expressed symbolically and show key features of the graph, by hand in simple cases and using technology for more complicated cases.*(Modeling standard) e. Graph exponential and logarithmic functions, showing intercepts and end behavior, and trigonometric functions, showing period, midline, and amplitude. QualityCore: E.2.b, G.2.a, G.3.d, G.3.e, G.3.f | | | | | | | | | Domain: | Interpreting Functions | | | | | | | | | Cluster: | Analyze functions using different representations | | | | | | | | | Type:Kn | | | | | | | | | | Knowledge Targets Reasoning Targets | | | | | Perform
Skills Ta | | Product
Targets | | | |--|---|--|---|--------------------------------------|----------------------|--|--------------------|--|------------------------------------| | Graph exponential, log functions, by hand in s for more complicated or end behavior for exportant for trigonometric for and amplitude. Note from the Append how key features relational making selection of a pappropriate. | imple cases or usin
cases, and show in
nential and logarith
functions, show per
ix A: Focus on appl
e to characteristics | g technology
ntercepts and
mic functions,
riod, midline,
ications and
of a situation, | use of technology is appropriate. Compare and contrast the domain and range of exponential, logarithmic, and trigonometric functions with linear, quadratic, | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | | | | and express
y in repeated
g. | | Grade Level/ Co | ourse (HS): Algebra 2 Unit 3 | | | | | | | |---------------------
---|--|--|--|--|--|--| | Standard with code: | F.IF.8a Write a function defined by an expression in different but equivalent forms to reveal and explain different properties of the function. a. Use the process of factoring and completing the square in a quadratic function to show zeros, extreme values, and symmetry of the graph, and interpret these in terms of a context. QualityCore: This KCASM standard undergirds many standards within the assessed QC conceptual areas, including, but not limited to: E.1.a, F.1.b, G.1.b, G.1.c, G.1.e | | | | | | | | Domain: | Interpreting Functions | | | | | | | | Cluster: | Analyze functions using different representations | | | | | | | | Type:I | KnowledgeXReasoningPerformance SkillProduct | | | | | | | | Knowledge Targ | ledge Targets Reasoning Targets | | | | | Performance
Skills Targets | Product
Targets | |---|---------------------------------------|--|---|--------------------------------------|----------------------|-------------------------------------|--| | Identify how key features of a quadratic function relate to characteristics of in a real-world context. | | extreme value world context world context world context with a quad but equivaler the function a expanded, per showing zero real-world context world w | Iratic function defir
at forms to reveal a
and determine whi
arfect square form)
s, extrema and sym | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | ourse (HS): HS Algebra 2 Unit 3 | | | | | | | | | |-----------------|---|--|--|--|--|--|--|--|--| | Standard with | F.IF.8b Write a function defined by an expression in different but equivalent forms to reveal and explain different properties of | | | | | | | | | | code: | the function: | | | | | | | | | | | b. Use the properties of exponents to interpret expressions for exponential functions. For example: identify percent rate of | | | | | | | | | | | change in functions such as $y = (1.02)^t$, $y = (1.07)^t$, $y = (1.01)^{12t}$, $y = (1.2)^{t/10}$, and classify them as representing exponential growth or | | | | | | | | | | | decay. | | | | | | | | | | | QualityCore: E.1.a, F.1.b, G.1.b, G.1.c, G.1.e | | | | | | | | | | Domain: | Interpreting Functions | | | | | | | | | | Cluster: | Analyze functions using different representations | | | | | | | | | | Type:I | KnowledgeXReasoningPerformance SkillProduct | | | | | | | | | | Knowledge Tar | gets | Reasoning Targe | rts | | Performa | nce Skills Targets | Product Targets | |--|---------------------------------------|--|-------------------------|--------------------------------------|----------------------|-------------------------------------|--| | Identify how key features of an exponential function relate to characteristics of in a real-world context. | | Given the expression of an exponential function, use the properties of exponents to interpret the expression in terms of a real-world context. Write an exponential function defined by an expression in different but equivalent forms to reveal and explain different properties of the function, and determine which form of the function is the most appropriate for interpretation for a real-world context. Note from Appendix A: Focus on applications and how key features relate to characteristics of a situation, making selection of a particular type of function model appropriate. Construct viable Model with Use appropriate Atte | | r
v | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ Course (HS): Algebra 2 Unit 3 | | | | | | | | | | | | |--|--|--|--|--------------------------------------|--|----------------------------|-------------------------------------|--|--|--|--| | Standard | F.IF.9 Compare properties of two functions each represented in a different way (algebraically, graphically, | | | | | | | | | | | | with code: | numerically in tables, or by verbal descriptions). For example, given a graph of one quadratic function and an | | | | | | | | | | | | | algebraic expression for another, say which has the larger maximum. | | | | | | | | | | | | | QualityCore: | | | | | | | | | | | | Domain: | Interpreting Functions | | | | | | | | | | | | Cluster: | Analyze functions using different representations | | | | | | | | | | | | Туре: | KnowledgeXReasoningPerformance SkillProduct | | | | | | | | | | | | Knowledge Targ | ets | | Reasoning Targets | | | Performance Skills Targets | | Product Targets | | | | | Identify types of functions based on verbal, numerical, algebraic, and graphical descriptions and state key properties (e.g. intercepts, maxima, minima, growth rates, average rates of change, and end behaviors) Differentiate between different types of functions using a
variety of descriptors (graphically, verbally, numerically, and algebraically) Note from Appendix A: Focus on applications and how key features relate to characteristics of a situation, making selection of a particular type of function model appropriate. | | | Use a variety of function representations (algebraically, graphically, numerically in tables, or by verbal descriptions) to compare and contrast properties of two functions | | | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | | nd to
ision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | | | | Grade Level/ Co | urse (HS): Algebra | 2 Unit | 3 | | | | | | | | |---|---|---|--|-------------------------|----------------------------------|------|----------------------|-------------------------------------|-----|--| | Standard with code: | b. Combine stand
cooling body by a
QualiltyCore: C.1. | BF.1b Write a function that describes a relationship between two quantities.*(Modeling standard) Combine standard function types using arithmetic operations. For example, build a function that models the temperature of a cooling body by adding a constant function to a decaying exponential, and relate these functions to the model. JualityCore: C.1.d, E.2.a (Determination of the domain and range of combined functions are not explicitly addressed by BF.1, but can be addressed by extending understanding from F.IF.5) | | | | | | | | | | Domain: | Building Functio | ns | | | | | | | | | | Cluster: | Build a function | that m | odels a relationshi | p between two | quantities | | | | | | | Туре:К | (nowledge | (Rea | soningP | erformance Skill | Prod | luct | | | | | | Knowledge Targ | ets | Reaso | ning Targets | | | Per | formance Skil | ls Targets | Pro | duct Targets | | Knowledge TargetsReasoning TargetsPerformance Skills TargetsProgramationsCombine two functions using the operations of addition, subtraction, multiplication, and divisionGiven a real-world situation or mathematical problem:• build standard functions to represent relevant relationships/ quantities• determine which arithmetic operation should be performed to build the appropriate combined functionEvaluate the domain of the combined function.• relate the combined function to the context of the problemNote from Appendix A: Develop models for more complex or sophisticated situations than in previous courses.Note from Appendix A: Develop models for more complex or sophisticated situations than in previous courses. | | | | | | | | | | | | Make sense of prob
and persevere in sol
them. | | tly and | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategica | | Attend to precision. | Look for and make use of structure. | | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | ourse (HS): Algebra 2 Unit 3 | |---------------------|--| | Standard with code: | F.BF.3 Identify the effect on the graph of replacing $f(x)$ by $f(x) + k$, k $f(x)$, $f(kx)$, and $f(x + k)$ for specific values of k (both positive and negative); find the value of k given the graphs. Experiment with cases and illustrate an explanation of the effects on the graph using technology. <i>Include recognizing even and odd functions from their graphs and algebraic expressions for them.</i> QualityCore: E.2.b, E.3.b (this QC standard only requires studying translations on circles and parabolas) | | Domain: | Building Functions | | Cluster: | Build new functions from existing functions | | Type:I | KnowledgeXReasoningPerformance SkillProduct | | Knowledge Targets | | Reasoning Targets | | | | Performar
Skills Targ | | Product
Targets | | |---|---|--|---|---|----------------------|--------------------------|----------|--------------------|--| | graphs of functions Graph a given funct | e effect on the graph
dentify effects of sind
ion by replacing <i>f(x</i> | th. agle transformations on by $f(x) + k$, k $f(x)$, | between a pa
transformed f
Find the value
function, f(x), | differences and single rent function and function. The of k, given the grand the transform f(kx), or f(x + k). | the
aphs of a par | | | | | | find models as stud
situations. Note the | x A: Use transforma
ents consider increa
e effect of multiple
e common effect of | tions of functions to
asingly more complex
transformations on a
each transformation | graphs and fro | en and odd function
om their equations
ith cases and illust
f the effects on the | s.
trate an | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. Use appropriate tools strategically. Attend to precision. Look for a make use structure. | | | | e use of | regul | for and express
arity in repeated
oning. | | Grade Level/ Co | ourse (HS): Algebra 2 Unit 3 | |---------------------|---| | Standard with code: | F.BF. 4a Find the inverse functions
a. Solve an equation of the form $f(x) = c$ for a simple function f that has an inverse and write an expression for the inverse. For example: $f(x) = 2x^3 $ or $f(x) = (x+1)/(x-1)$ for $x \ne 1$.
QualityCore: This KCASM standard undergirds many standards within the assessed QC conceptual areas, including: G.2.b, H.2.b, H.2.d | | Domain: | Building Functions | | Cluster: | Building New Functions from Existing Functions | | Type:XI | KnowledgeReasoningPerformance SkillProduct | | Knowledge Targ | ets | Reasoning Targe | ets | | | Performance | Skills Targets | Product Targets | |--|---------------------------------------|--|-------------------------|--------------------------------------|----------|-------------|-------------------------------------|--| | Define inverse fu | unction. | | | | | | | | | Solve an equati
f(x) = c for a sin
that has an inve
an expression f | nple function f
erse and write | | | | | | | | | the set of function | radical and simple ctions; connect | | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attender | | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | ourse (HS): Algebra 2 Unit 3 | |---------------------|--| | Standard with code: | F.LE.4 For exponential
models, express as a logarithm the solution to $a \cdot b^{ct} = d$, where a, b, and d are numbers and the base is 2, 10, or e ; evaluate the logarithm using technology. QualityCore: G.2.b | | Domain: | Linear and Exponential Models* | | Cluster: | Construct and compare linear and exponential models and solve problems. | | Туре:K | nowledgeXReasoningPerformance SkillProduct | | Knowledge Targets | Reasoning Targets | Performance Skills Targets | Product Targets | |--|--|----------------------------|------------------------| | Recognize the laws and properties of | For exponential models, express as a logarithm | | | | logarithms, including change of base. | the solution to $a \cdot b^{ct} = d$, where a, b, and d are numbers and the base is 2, 10, or e . | | | | Recognize and describe the key features logarithmic functions. | , ,, ,, , | | | | Recognize and know the definition of logarithm base b. | | | | | Evaluate a logarithm using technology. | | | | | Make sense of | Reason abstractly | Construct viable | Model with | Use appropriate | Attend to | Look for and make | Look for and | |---------------|---------------------|------------------|--------------|----------------------|------------|-------------------|--------------------| | problems and | and quantitatively. | arguments and | mathematics. | tools strategically. | precision. | use of structure. | express regularity | | persevere in | | critique the | | | | | in repeated | | solving them. | | reasoning of | | | | | reasoning. | | | | others. | | | | | | | Grade Level/Co | urse (HS): Algeb | ra 2 Unit 4 | | | | | | | | | | | |--|--------------------------------------|---|-------------------------|--------------------------------------|----------------------|-----------------------------|---------|--|--|--|--|--| | Standard | | nean and standard de | eviation of a data s | set to fit it to a n | ormal distribution a | nd to estima | ate pop | ulation | | | | | | with Code: | percentages. R | ercentages. Recognize that there are data sets for which such a procedure is not appropriate. Use calculators, | | | | | | | | | | | | | spreadsheets, a | readsheets, and tables to estimate areas under the normal curve. *Statistics and Probability is a Modeling Conceptual | | | | | | | | | | | | | Category | , | | | | | | | | | | | | | QualityCore: | | | | | | | | | | | | | Domain: | Interpreting Ca | tegorical and Quantit | ative Data*(Mode | ling Conceptual | Category) | | | | | | | | | Cluster: | Summarize, rep | resent, and interpret | data on a single c | ount or measure | ement variable. | | | | | | | | | Type:Kn | owledge <u>X</u> | P | erformance Skill | Product | | | | | | | | | | Knowledge Tar | gets | Reasoning Targets | | | Performance Skill T | argets | Produ | uct Targets | | | | | | Describe the ch
a normal distrib | | Use the mean and st fit it to a normal dist | | of a data set to | | | | | | | | | | Use a calculator | • | Use a normal distribution to estimate population percentages. | | | | | | | | | | | | under the norm | al curve. | Recognize that there procedure is not app | | | | | | | | | | | | | | From Appendix A: While students may have heard of the normal distribution, it is unlikely that they will have prior experience using it to make specific estimates. Build on students' understanding of data distributions to help them see how the normal distribution uses area to make estimates of frequencies (which can be expressed as | | | | | | | | | | | | probabilities). Emphasize that only some data are well described by a normal distribution. | | | | | | | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractl
and quantitative | | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and use of structu | | Look for and express regularity in repeated reasoning. | | | | | | Grade Level/ | Course (HS): Algebra 2 Unit 4 | |---------------------|---| | Standard with code: | S.IC.1 Understand statistics as a process for making inferences about population parameters based on a random sample from that population. *Statistics and Probability is a Modeling Conceptual Category QualityCore: | | Domain: | Making Inferences and Justifying Conclusions*(Modeling Conceptual Category) | | Cluster: | Understand and evaluate random processes underlying statistical experiments | | Type: X | KnowledgeReasoningPerformance SkillProduct | | Knowledge Ta | argets | Reasoning Targ | gets | | Performance Sk | ills Targets | Product Targets | |---|---------------------------------------|--|-------------------------|--------------------------------------|----------------------|-------------------------------------|--| | - | aking inferences
tion parameters, | | | | | | | | | out population
s are based on | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/Cou | rse (HS): Algebr | a 2 Unit 4 | | | | | | | |---|---|---|-------------------------|--|-----------|----------------------|-------------------------------------|--| | Standard with | S.IC.2 Decide | if a specified mo | del is consistent | with resu | Its from | a given data-ge | nerating process | s, eg., using | | Code: | simulation. F | or example, a m | odel says a spinn | ing coin f | alls head | ds up with probe | ability 0.5. Woul | d a result of 5 | | | tails in a row | cause you to que | estion the model? | *Statistic | s and Pr | obability is a Mod | leling Conceptual | Category | | | QualityCore: | | | | | | | | | Domain: | Making Infere | ences and Justify | ing Conclusions* | (Modelin | g Conce | ptual Category) | | | | Cluster: | Understand a | nd evaluate rand | dom processes ur | nderlying | statistic | al experiments | | | | Type:Kno | wledgeX_ | Reasoning | Performance | Skill | Pro | duct | | | | Knowledge Targe | ets | Reasoning Targ | gets | Perform | nance Sk | ill Targets | Product Targets | | | Use various, specigenerating proce (e.g. computer m recreations of exects.) Recognize data th models produce. Identify data or d that provide the rejecting a statist | esses/models
nodels, physical
periments,
hat various
discrepancies
basis for | with results fro
generating prod
simulation. For
a spinning coin
probability 0.5.
in a row cause y
model?
From Appendix
comparing the | - | el says
th
of 5 tails
ne
lude
rical | | | | | | problems and | Reason
abstractly and
quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use apportion of the strategic | • | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ | Course (HS): Algebra 2 Unit 4 | |---------------------|---| | Standard with code: | S.IC.3 Recognize the purposes of and differences among sample surveys, experiments, and observational studies; explain how randomization relates to each. *Statistics and Probability is a Modeling Conceptual Category QualityCore: | | Domain: | Making Inferences and Justifying Conclusions*(Modeling Conceptual Category) | | Cluster: | Make inferences and justify conclusions from sample surveys, experiments, and observational studies | | Type: X | KnowledgeReasoningPerformance SkillProduct | | Knowledge Targ | gets | | | Reasoning T | argets | | Performance
Skills Targets | Product Targets | |---
---------------------------------------|--|----|--|---|----------------------|-------------------------------------|--| | Recognize the purpose of surveys, experiments, and observational studies in making statistical inferences and justifying conclusions and explain how randomization relates to each of these methods of data collection. Recognize the differences among surveys, experiments, and observational studies in making statistical inferences and justifying conclusions explain how randomization relates to each of these methods of data collection. | | | s, | students are collecting da summary statideas are review in which data and nature of drawn from statistical significant through simulikely to he random selections. | ppendix A: In earli introduced to difficate and use graphic itistics to make consisted with a focus a is collected determined the conclusions that data. The conspiction as meaning ave occurred solely ction in sampling on an experiment. | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | | lel with
hematics. | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ (| Grade Level/ Course (HS): Algebra 2 Unit 4 | | | | | | | | | |---------------------|--|--|--|--|--|--|--|--|--| | Standard with code: | S.IC.4 Use data from a sample survey to estimate a population mean or proportion; develop a margin of error through the use of simulation models for random sampling. *Statistics and Probability is a Modeling Conceptual Category QualityCore: | | | | | | | | | | Domain: | Making Inferences and Justifying Conclusions*(Modeling Conceptual Category) | | | | | | | | | | Cluster: | Make inferences and justify conclusions from sample surveys, experiments, and observational studies | | | | | | | | | | Туре: | KnowledgeXReasoningPerformance SkillProduct | | | | | | | | | | Knowledge Targ | ets | Reasoning Targe | ets | | | Performance | e Skills Targets | Product Targets | |--|---------------------------------------|---|---|--------------------------------------|-----|-------------------|-------------------------------------|--| | Define margin of | error | Use data from a mean or proport | • • | estimate a populati | ion | | | | | Explain the conn | ection of margin | | | | | | | | | of error to variat
set or population | ion within a data
า. | Interpret the data generated by a simulation model for random sampling in terms of the context the simulation models. | | | | | | | | Use a simulation generate data fo sampling, assum population pararcharacteristics. | r random
ing certain | parameters/ cha
simulation mode
From Appendix A
from experimen | revelop a margin of error, assuming certain population arameters/ characteristics, through the use of imulation models for random sampling. From Appendix A: Focus on the variability of results from experiments—that is, focus on statistics as a way of dealing with, not eliminating, inherent randomness. | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | | end to
cision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | | Course (HS): Alge | | | | | | | | | | |--|--|--|--|--------------------------------------|----------------------|--------------------------------------|-------|---|--|--| | Standard with code: | differences bet | S.IC.5 Use data from a randomized experiment to compare two treatments; use simulations to decide if differences between two parameters are significant. *Statistics and Probability is a Modeling Conceptual Category QualityCore: | | | | | | | | | | Domain: | Making Inferen | ces and Justifying | Conclusions*(M | odeling Conce | ptual Category) | | | | | | | Cluster: | Making inferen | Making inferences and justify conclusions from sample surveys, experiments, and observational studies. | | | | | | | | | | Туре: | _Knowledge | XReasoning | Perfo | rmance Skill | Product | | | | | | | Knowledge T | argets | Reasoning Targ | gets | | Performance Ski | lls Targets | Produ | ıct Targets | | | | Using an established level of significance, determine if the difference between two parameters is significant. | | Choose appropri
randomized expo
Establish a reaso
From Appendix A
results from exp
statistics as a wa | se data from a randomized experiment to ompare two treatments. hoose appropriate method to simulate a andomized experiment. stablish a reasonable level of significance. rom Appendix A: Focus on the variability of esults from experiments—that is, focus on satistics as a way of dealing with, not liminating, inherent randomness. | | | | | | | | | Make sense of problems and persevere in solving them. | Reason
quantitatively
and abstractly | Construct viable arguments and critique the reasoning of | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for a
make use
structure. | of | Look for and express regularity in repeated | | | others. Copyright © 2011 Kentucky Department of Education The content of this document constitutes original works of authorship owned by the Kentucky Department of Education (KDE) and may not be reproduced without the express, written permission of the KDE. reasoning. | Grade Level/ | Course (HS): Algebra 2 Unit 4 | | | | | | |---------------------|---|--|--|--|--|--| | Standard with code: | S.IC.6 Evaluate reports based on data. * *Statistics and Probability is a Modeling Conceptual Category QualityCore: | | | | | | | Domain: | Making Inferences and Justifying Conclusions | | | | | | | Cluster: | | | | | | | | Туре: | KnowledgeX_ReasoningPerformance SkillProduct | | | | | | | Knowledge Targo | ets | Reasoning Targets | | | Performance | e Skills Targets | Product Targets | | |--|---|--|-------------------------|--|-------------|------------------|-----------------|--| | Define the characteristics of experimental design (control, randomization, and replication). | | Evaluate the experimental study design, how the data was gathered, what analysis (numerical or graphical) was used (ex: use of randomization, control, replication). Draw conclusions based on graphical and numerical summaries. Support with graphical and numerical summaries how "appropriate" the report of data was (ex: consider the existence of outliers, correlation coefficient with both linear and non-linear data, margin of error). | | | | | | | | Make sense of problems and persevere in solving them. | Reason
abstractly and
quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | | | | | Look for and express regularity in repeated reasoning. | | Grade Level/ | Course (HS): Algel | bra 2 Unit 4 | | | | | | | | | | |---
---|---|-------------------------|--------------------------------------|------------------------|-----------------|--|--|--|--|--| | Standard with code: | *Statistics and Pro | S.MD.6 (+) Use probabilities to make fair decisions (e.g. drawing by lots, using a random number generator.) *Statistics and Probability is a Modeling Conceptual Category QualityCore: All components of QC Section H can be applied to both MD standards. | | | | | | | | | | | Domain: | _ | Using Probability to Make Decisions*(Modeling Conceptual Category) | | | | | | | | | | | Cluster: | Use probability | Use probability to evaluate outcomes of decisions | | | | | | | | | | | Type:KnowledgeX_ReasoningPerformance SkillProduct | | | | | | | | | | | | | Knowledge T | argets | Reasoning Targets | | | Performance Skills | Product Targets | | | | | | | Recall previous understandings of probability. | | Use probabilities to make fair decisions (e.g. drawing by lots, using a random number generator.) From Appendix A: Extend to more complex probability models. Include situations such as those involving quality control, or diagnostic tests that yield both false positive and false negative results. | | | | | | | | | | | Make sense of problems and persevere in solving them. | Reason
abstractly and
quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | e Attend to precision. | | | Look for and express regularity in repeated reasoning. | | | | | Grade Level/ | Course (HS): Algebra 2 Unit 4 | | | | | | | |---------------------|---|--|--|--|--|--|--| | Standard with code: | S.MD.7 (+) Analyze decisions and strategies using probability concepts (e.g., product testing, medical testing, pulling a hockey goalie at the end of a game.) *Statistics and Probability is a Modeling Conceptual Category QualityCore: All components of QC Section H can be applied to both MD standards. | | | | | | | | Domain: | Using Probability to Make Decisions*(Modeling Conceptual Category) | | | | | | | | Cluster: | Use probability to evaluate outcomes of decisions | | | | | | | | Туре: | KnowledgeXReasoningPerformance SkillProduct | | | | | | | | Knowledge Ta | gets | Reasoning Targ | gets | | Performance Skill | s Targets | Produ | ct Targets | |--|------|--|---|-------------------------|-------------------|--------------------------------|-------|--| | Recall previous understandings of probability. | | probability con
medical testing
the end of a ga
From Appendix
probability mod
as those involv | A: Extend to models. Include situing quality controls that yield both | ore complex sations, or | | | | | | Make sense of problems and persevere in solving them. Reason abstractly and quantitatively. | | Construct viable arguments and critique the reasoning of others. | arguments and critique the reasoning of tools strategically. | | | Look for a make use structure. | of | Look for and express regularity in repeated reasoning. |